NANO REVIEW Open Access

Green Adeptness in the Synthesis and Stabilization of Copper Nanoparticles: Catalytic, Antibacterial, Cytotoxicity, and Antioxidant Activities

Muhammad Imran Din^{1*}, Farhan Arshad¹, Zaib Hussain¹ and Maria Mukhtar²

Abstract

Copper nanoparticles (CuNPs) are of great interest due to their extraordinary properties such as high surface-to-volume ratio, high yield strength, ductility, hardness, flexibility, and rigidity. CuNPs show catalytic, antibacterial, antioxidant, and antifungal activities along with cytotoxicity and anticancer properties in many different applications. Many physical and chemical methods have been used to synthesize nanoparticles including laser ablation, microwave-assisted process, sol-gel, co-precipitation, pulsed wire discharge, vacuum vapor deposition, high-energy irradiation, lithography, mechanical milling, photochemical reduction, electrochemistry, electrospray synthesis, hydrothermal reaction, microemulsion, and chemical reduction. Phytosynthesis of nanoparticles has been suggested as a valuable alternative to physical and chemical methods due to low cytotoxicity, economic prospects, environment-friendly, enhanced biocompatibility, and high antioxidant and antimicrobial activities. The review explains characterization techniques, their main role, limitations, and sensitivity used in the preparation of CuNPs. An overview of techniques used in the synthesis of CuNPs, synthesis procedure, reaction parameters which affect the properties of synthesized CuNPs, and a screening analysis which is used to identify phytochemicals in different plants is presented from the recent published literature which has been reviewed and summarized. Hypothetical mechanisms of reduction of the copper ion by quercetin, stabilization of copper nanoparticles by santin, antimicrobial activity, and reduction of 4-nitrophenol with diagrammatic illustrations are given. The main purpose of this review was to summarize the data of plants used for the synthesis of CuNPs and open a new pathway for researchers to investigate those plants which have not been used in the past.

Keywords: Phytosynthesis, Copper nanoparticles, Phytochemicals, Cytotoxicity, Catalytic activity, Antibacterial activity

Background

Nanoparticles (NPs) have a number of interesting applications in the industrial field such as space technology, magnetism, optoelectronics and electronics, cosmetics, and catalytic, pharmaceutical, biomedical, environmental, and energy applications [1, 2]. The extraordinary properties of NPs such as ductility, high yield strength, hardness, flexibility, rigidity, high surface-to-volume ratio, macroquantum tunneling effect, and quantum size are attributable as compared to properties of bulk materials having the same chemical composition [3].

Many physical and chemical methods including laser ablation [20], microwave-assisted process, sol-gel [21],

^{*} Correspondence: imrandin2007@gmail.com

¹Institute of Chemistry, University of Punjab, Lahore 54590, Pakistan Full list of author information is available at the end of the article

Indeed, the properties of NPs, which may considerably differ from those observed for fine particles, are higher specific surface area, specific optical properties, lower melting points, specific magnetizations, mechanical strength, and numerous industrial applications [4]. Copper nanoparticles (CuNPs) are of great interest due to easy availability, low cost, and their similar properties to those of noble metals [5–9]. CuNPs can also be used in sensors, heat transfer systems [10–12], and electronics (fuel cell and solar cell), as catalysts in many reactions and as bactericidal and antimicrobial agents used to coat hospital equipment [13–19].

co-precipitation [22], pulsed wire discharge [23], vacuum vapor deposition [24], high-energy irradiation [25], lithography [26], mechanical milling [27], photochemical reduction, electrochemistry [28-32], electrospray synthesis [33], hydrothermal reaction [34], microemulsion [35], and chemical reduction are used to synthesize nanoparticles. Although physical and chemical methods produce well-defined and pure nanoparticles, these methods are neither cost-effective nor eco-friendly due to the use of toxic chemicals. One of the most important criteria of nanotechnology is the development of ecofriendly, nontoxic, and clean green chemistry procedures [36]. Hence, biosynthesis of nanoparticles contains a green chemistry-based method which employs different biological bodies such as plants [37, 38], actinomycetes [39, 40], fungus [41-44], bacteria [45-49], yeast [50-52], and viruses [53, 54]. Biological entities offer a nontoxic, clean, and environment-friendly approach to synthesize the NPs with a wide range of size, physicochemical properties, shapes, and compositions [55].

Copper nanoparticles were synthesized and stabilized in the literature by using different plants such as Euphorbia esula [56], Punica granatum [57], Ocimum sanctum [58], Ginkgo biloba [59], Calotropis procera [60], Lawsonia inermis [61], Citrus medicalinn [62], Camellia sinensis [63], Datura innoxia [64], Syzygium aromaticum [65], Sesamum indicum [66], Citrus limon, Turmeric curcumin [67], Gloriosa superba L. [68], Ficus carica [69], Aegle marmelos [70], Caesalpinia pulcherrima [71], Cassia fistula [72], Leucas aspera, Leucas chinensis [73], Delonix elata [74], Aloe barbadensis Miller [75], Thymus vulgaris [76], Phyllanthus emblica [77], Magnolia kobus [78], Eucalyptus [79], Artabotrys odoratissimus [80], Capparis zeylanica [81], Vitis vinifera [82], Hibiscus rosa-sinensis [83], Zingiber officinale [84], Datura metel [85], Zea mays [86], Urtica, Matricaria chamomilla, Glycyrrhiza glabra, Schisandra chinensis, Inula helenium, Cinnamomum [87], Dodonaea viscosa [88], Cassia auriculata [89], Azadirachta indica, Lantana camera, Tridax procumbens [90], Allium sativum [91], Asparagus adscendens, Bacopa monnieri, Ocimum bacilicum, Withania somnifera [92], Smithia sensitiva, Colocasia esculenta [93], Nerium oleander [94], and Psidium guajava [95]; by using different algae/fungi such as Phaeophyceae [96], Stereum hirsutum [97], and Hypocrea lixii [98]; and by using some microorganisms such as Pseudomonas fluorescens [99] and Enterococcus faecalis [100] cultures.

Biosynthesis of Copper Nanoparticles

Parts of Plant Used for Extract

Different parts of plants are used for the preparation of plant extracts such as leaves, seeds, barks, fruits, peel, coir, roots, and gum. Leaves and roots are used in two ways. Firstly, fresh leaves and roots are used for the preparation of plant extracts, and secondly, dry leaves and roots in powder form are used.

Procedure for the Synthesis of CuNPs

For the synthesis of CuNPs, plant extract was prepared by using different parts of different plants. For synthesis of the extract part of the plant of interest, leaves are collected and washed with tap water and then with distilled water to remove dust particles. The washed leaves are used further in two ways. First, these leaves are sun dried for 1–2 h to remove the residual moisture. Known weights of these sun-dried leaves are divided into small parts and soaked in deionized water or ethanol solution. This mixture is stirred for 24 h at room temperature by using a magnetic stirrer and then filtered for further use. Second, these leaves are sun dried for 4–7 days or dried in an oven at 50 °C for 1 day and powdered using a domestic blender. Known weight of plant powder is mixed in water or ethanol solution and then stirred and filtered.

For the synthesis of CuNPs, aqueous solution of precursor salts such as copper sulfate, copper chloride, copper acetate, and copper nitrate with different concentrations is mixed with plant extract. Aqueous solution of sodium hydroxide is also prepared and added to the reaction mixture to control the pH medium. The reaction mixture is strongly shaken for different time intervals in an electric shaker and heated in an oven at different time intervals and at different temperatures. The formation of CuNPs can also take place at room temperature and is confirmed by changing the color of the reaction mixture. At the end, nanoparticles were centrifuged and dried at different temperatures. Reaction optimizations take place by changing the pH of the mixture, concentration of precursor salt, heating time, and temperature of reaction mixture. In the literature, different plants have been used for the formation of copper nanoparticles by using different precursor salts with different reaction conditions as shown in Table 1. From the table, it can be seen that the different reaction conditions affect the shape and size of copper nanoparticles.

Effect of Reaction Parameters on Properties of NPs

The concentration of plant extract plays a main role in reducing and stabilizing the CuNPs. It has been reported that by increasing the concentration of plant extract, the number of particles increased [88]. By increasing the concentration of plant extract, the concentration of phytochemicals increased and the reduction of copper salt also increased. Due to the fast reduction of the metal salt, the size of the nanoparticles also decreased [101].

The size and structure of CuNPs are highly affected by the copper salt. The morphology of nanoparticles changes when the salt (e.g., copper chloride, copper acetate, copper nitrate, or copper sulfate) is used in the

	ζ	1)
	0	Ξ	
	0	_	5
	٤	-	•
,	٠	-	5
•	Ş	Ξ	-
	ζ	_	5
	Ω		
	Ć	-)
	ì	-)
	'	-	,
	,	_	-
	2		-
	(٦)
•	-	=	;
•	;	7	í
	١	_	
	ŗ	Ų	5
	ς	L)
	7	-	-
ı	ı		,
	7	=	
	ž		
	ļ	L)
	5		
	ç	L)
Č	t		
•	Ė		-
1	ζ	_	5
		î	
	ż	-	
	(L)
	C	-	5
	?	Ξ	-
	2	=	Ξ
	Ξ		5
	ζ	^)
	C	1.)
	7	=	,
ı	(-	
٠,	ī		5
	t	-	-
	C	C	5
	(_)
	(_)
	2	_	-
	2	τ.	i
	2	Ţ	5
	2	Ţ	i
	2	Ţ	i
	2 2 2	1	5
	202	L	i
	202	L	5
		1	5
	2	L	5
	2	1	
	2		5
	2		
	1		
	1		
	2		
	1		
	700		
	70010010010		
	70010010010		
	70010010010		
			101111000000000000000000000000000000000
	70010010010		
	70010010010		101111000000000000000000000000000000000
	70010010010		101 10200 10111111111111111111111111111
	70010010010		
	70010010010		
	70010010010		
	70010010010		
	70010010010		
	70010010010		
	70010010010		
	70010010010		
	70010010010		
	70010010010		
	70010010010		
	70010010010		
	70010010010		

ו שמום ו	O SYTHUR	able Lata for symmetry of copper manoparticles under on		III COLIGIUOLIS					
Plants	Part of plant	Active compounds in plant	Precursor salt	Concentration of salt	Reaction conditions	Characterization	Size	Shape	References
Euphorbia esula	Leaves	Flavonoids and phenolic acids	Copper chloride	5 mM	Temp 120 °C, pH 9, time 20 min	UV, FTIR, XRD, TEM	20– 110 nm	Spherical	[56]
Punica granatum	Peels	ı	Copper sulfate	50 mM	Temp 80 °C for 10 min and 40 °C for 4 h	UV, FTIR, PSA, TEM	15– 20 nm	Spherical	[57]
Ocimum sanctum	Leaves	Terpenoids, alcohols, ketones, esters, aldehydes, and carboxylic acids	Copper sulfate	1 mM	Room temp	UV, FTIR, PSA, TEM, MZS	25 nm	Rod, cylindrical, elliptical	[58]
	Leaves		Copper sulfate	1 mM	Room temp	UV, FTIR, EDX, SEM	150- 200 nm	Spherical	[115]
Ginkgo biloba	Leaves	Polyphenols, quercetin	Copper chloride	5 mM	Temp 80 °C, pH 9, time 30 min	UV, FTIR, EDS, TEM	15– 20 nm	Spherical	[65]
Calotropis procera	Latex	Cysteine proteases	Copper acetate	3 mM	Room temp	UV, FTIR, XRD, TEM, EDAX	15± 1.7 nm	Spherical	[60]
Lawsonia inermis	Leaves	ı	Copper sulfate	10 mM	Temp 100 °C, pH 11, time 30 min	UV, FTIR, HRTEM, SEM, DMOM		1	[61]
Citrus medicalinn	Fruit juice	Ascorbic acid, saponins, and flavonoids	Copper sulfate	100 mM	Temp 60−100 °C	UV, FTIR, NTA, XRD	33 nm	1	[62]
Camellia sinensis	Leaves	Flavonoids, phenolic acids, terpenoids, and polysaccharides	Copper chloride	1 mM	Temp 100 °C, time 3 h	UV, FTIR, EDX, TEM, SEM	15– 25 nm	Spherical	[63]
	Leaves		Copper chloride	10 mM	Temp 90 °C	FTIR, EDX, TEM, SEM, XRD, NTA	10- 40 nm	Spherical	[104]
Datura innoxia	Leaves	ı	Copper sulfate	1 mM	ı	UV, FTIR, EDX, FESEM	900– 200 nm	Spherical	[64]
Syzygium aromaticum	Flowers	Eugenol	Copper sulfate	1 mM	Room temp, pH 3.43	UV, FTIR, XRD, TEM, SEM	5-40 nm	1	[65]
Sesamum indicum	Seeds	ı	Copper sulfate	10 mM	I	ΛΛ	I	I	[99]
Citrus limon and Turmeric curcumin	Fruit	Curcuminanilineazomethine	Copper chloride	1 mM	I	UV, FTIR, XRD, HRTEM, SEM	60- 100 nm	Spherical	[67]
Gloriosa superba L.	Leaves		Copper sulfate	1 mM	Room temp	UV, FTIR	ı	ı	[88]
Gossypium	Gum	Hydroxyl, acetyl, carbonyl, and carboxylic groups	Copper nitrate	40 mM	Room temp, pH 12	TEM, SAXS, UV, XRD	19 nm	Spherical	[116]
Ficus carica	Leaves	ı,	Copper chloride	10 mM	Temp 25 °C, pH 8, time 30 min	UV, SEM, XRD	50- 120 nm	1	[69]
Aegle marmelos	Leaves	Polyphenols, alkenoids, phenypropanoid, and terpenoids	Copper chloride	1 mM	1	UV, FTIR, XRD	48 nm	Spherical	[70]
Caesalpinia pulcherrima	Flowers		Copper nitrate	1 mM	I	UV, FTIR, XRD, SEM, EDAX	18– 20 nm	Spherical	[71]
Cassia fistula	Flowers	1		1 mM	Room temp	UV, FTIR, XRD, SEM	20	ı	[72]

Plants	Part of plant	Active compounds in plant	Precursor salt	Concentration of salt	Reaction conditions	Characterization	Size	Shape	References
			Copper sulfate						
Leucas aspera	Leaves	ı	Copper sulfate	1 mM	I	λΩ	I	ı	[73]
Leucas chinensis	Leaves	ı	Copper sulfate	1 mM	ı	XRD, FESEM, EDX	60.23 nm	ı	[117]
Delonix elata	Flowers	ı	Copper sulfate	1 mM	I	UV, FTIR, XRD, SEM	20	ı	[74]
Aloe barbadensis Miller	Flowers	I	Copper acetate	5 mM	Temp 50 °C, time 30 min	UV, FTIR, FESEM	40 nm	Spherical	[75]
Thymus vulgaris	Leaves	I	Copper sulfate	0.2 M	Temp 80 °C, time 4 h	BET, TEM, SAED, FTIR, XRD, XRF, FESEM, EDS	I	ı	[92]
Phyllanthus emblica	Fruit	Tannin, saponin, flavonoid, alkaloid, quinone, anthraquinone, anthocyanosides, phenols	Copper sulfate	20 mM	Temp 60–80 °C, pH 10	UV, FTIR, XRD, SEM, EDAX	15– 30 nm	Flakes	[77]
Magnolia kobus	Leaves		Copper sulfate	1 mM	Temp 25–95 °C	ICP, EDS, XPS, SEM, HRTEM	40- 100 nm	Spherical	[78]
Eucalyptus	Leaves	Flavonoids and phenolic acids	Copper sulfate	1 mM	ı	UV, FTIR, XRD	38.62 nm	ı	[62]
Artabotrys odoratissimus	Leaves	ı	Copper sulfate	1 mM	Temp 95 °C	PSA	35 nm	ı	[80]
Capparis zeylanica	Leaves	ı	Copper sulfate		I	UV, FTIR, SEM, EDX, XRD, TEM	50- 100 nm	Cubical	[81]
Vitis vinifera	Leaves	ı	Copper acetate	1%	I	UV, FTIR, XRD	3–6 nm	ı	[82]
Hibiscus rosa- sinensis	Leaves	Polyphenols, flavonoids, proteins, lignins, xanthones	Copper nitrate	50 mM	ı	UV, FTIR, TEM	ı	ı	[83]
Zingiber officinale	ı	I	ı	ı	ı	FTIR, XRD, EDX, TEM, SAED	10.13 nm	Cubical	[84]
Datura metel	Leaves	Alkaloids, terpenoids, and phenolic groups	1	ı	Time 10 min	UV, PSA, TEM, EDX, FTIR	ı	1	[85]
Zea mays	Leaves	I	Copper sulfate	10 mM	Room temp, time 1 h	UV, XRD, EDAX, FTIR	40 nm	Mixed	[86]
Urtica	Leaves	Flavonoids, quercetin, rutin, morin	Copper sulfate	I	Temp 70 °C	UV, SEM, XRD	6.5 nm	1	[87]
Matricaria chamomilla	Leaves	Flavonoids	Copper sulfate	I	Temp 70 °C	UV, SEM, XRD	58.77 nm	1	[87]
Glycyrrhiza glabra	Leaves	Flavonoids	Copper sulfate	I	Temp 70 °C	UV, SEM, XRD	28.21 nm	ı	[87]
Schisandra chinensis	Leaves	Quercetin, rutin, morin	Copper sulfate	ı	Temp 70 °C	UV, SEM, XRD	32 nm	I	[87]

	7	5
	ō	í
	5	5
	5	-
•	F	5
	5	Ξ.
	≿	7
(_)
:	=	′.
	č	2
		-
	\subseteq	2
١	٠	5
	_	5
	≥	-
	⊱	5
	\sim)
	_	_
	\subseteq	
	C)
•	ĩ	
	C	5
	$\tilde{\pi}$	Ś
	a)
	Ξ	-
	+	J
	Ċ	
	a)
	2	-
Ļ	Ч)
۱	⋸	Ė
_	7	5
	_	_
	ă	,
	Ä	•
	\leq	2
	⊆	
	=	5
		`
	ă)
	(5
	$\underline{}$	2
	t	,
	$\bar{\pi}$	3
	Ċ	5
	ັ	Ó
	⊱	_
	π	3
	\simeq	2
	_	-
	_	-
	Φ)
	\subseteq)
	\overline{C})
	Ĉ	5
	Č	í
	Ē	
•	0	5
	_	,
	$\underline{}$	2
•	\overline{c}	5
	a	3
	\subset	
	t	2
	\subseteq	-
	2	
	_	,
	Ξ	-
	۲)
٠	٠.	
	π	3
	₩	3
,	-	
Ĺ)
	_	
١	•	•
	٥	,
	÷	•
	2	5
	2	į

	plant	Active compounds in plant	Precursor salt	Concentration of salt	Reaction conditions	Characterization	Size	Shape	References
Inula helenium	Leaves	Flavonoids	Copper sulfate	1	Temp 70 °C	UV, SEM, XRD	32.41 nm	ı	[87]
Cinnamomum	Leaves	Flavonoids	Copper sulfate	ı	Temp 70 °C	UV, SEM, XRD	48.8 nm	ı	[87]
Dodonaea viscosa	Leaves	Santin, penduletin, alizarin, pinocembrin, tannins, saponins	Copper chloride	1 mM	Temp 50 °C, pH 10	UV, XRD, AFM, HRTEM, SAED	30- 40 nm	Spherical	[88]
Cassia auriculata	Leaves	ı	Copper sulfate	1 mM	I	FESEM, XRD, FTIR	38– 43 nm	Spherical	[88]
Azadirachta indica	Leaves	ı	Fehling solution	ı	ı	۸۸	1	1	[06]
Lantana camera	Leaves	ı	Fehling solution	ı	ı	ΛN	ı	ı	[06]
Tridax procumbens	Leaves	ı	Fehling solution	ı	ı	ΛN	ı	ı	[06]
Allium sativum		ı	Copper sulfate	10 mM	ı	UV, FTIR, SEM, XRD, TEM	100 nm	Spherical	[91]
Asparagus adscendens	Leaves	ı	copper sulfate	1 mM	I	UV, FTIR, TEM, SAED	10- 15 nm	Spherical	[92]
Bacopa monnieri	Leaves	ı	copper sulfate	1 mM	ı	UV, FTIR, TEM, SAED	50- 60 nm	Spherical	[92]
Ocimum bacilicum	Leaves	1	copper sulfate	Mm 1	ı	UV, FTIR, TEM, SAED	40- 60 nm	Spherical	[92]
Withania somnifera	Leaves	1	copper sulfate	Mm 1	ı	UV, FTIR, TEM, SAED	50- 60 nm	Mixed	[92]
Smithia sensitiva	Leaves	Tannin, saponin, flavonoid, anthraquinone glycoside, steroids	Copper sulfate	1 mM	1	UV, FTIR, SEM, NTA	136 nm	1	[63]
	Leaves	Tannin, saponin, flavonoid, anthraquinone glycoside, steroids	Copper acetate	1%	1	UV, FTIR, SEM, NTA	50 nm	1	[63]
Colocasia esculenta	Leaves	Tannin, flavonoid, alkaloid, cardiac glycoside, terpenoids, phenols	Copper sulfate	1 mM	ı	UV, FTIR, SEM, NTA	57 nm	1	[63]
	Leaves	Tannin, flavonoid, alkaloid, cardiac glycoside, terpenoids, phenols	Copper acetate	1%	ı	UV, FTIR, SEM, NTA	44 nm	1	[63]
Nerium oleander	Leaves		Copper sulfate	1 mM	ı	UV, FTIR	I	1	[94]
Psidium guajava	Fruit	Flavonoid, alkaloid, steroids, glycoside, terpenoids, phenols	Copper sulfate	20 mM	Room temp, pH 10	UV, FTIR, XRD, EDAX, TEM, SEM	15– 30 nm	Flakes	[95]

presence of sodium hydroxide. It was reported that the shape was triangular and tetrahedron in the case of copper chloride, rod-shaped in the case of copper acetate, and spherical in the case of copper sulfate [102]. By increasing the concentration of the precursor salt, the size of the CuNPs also increased.

The synthesis of CuNPs gives best results by varying the pH of the reaction medium within the preferred range. The size of nanoparticles was controlled by changing the pH value of the reaction mixture. At higher pH, smallersized nanoparticles were obtained compared to those obtained at low pH value. This difference can be attributed to the difference in reduction rate of the metal salts by plant extract. The inverse relation between the value of pH and the size of nanoparticle showed that an increase in pH value enables us to obtain small-sized spherical nanoparticles while a decrease in pH value gives largesized (rod-shaped and triangular) nanoparticles. The effect on absorption spectra of different values of pH (4, 6, 8, 10, and 12) is represented in Fig. 1 [36]. It was reported that the addition of plant extract to CuCl2 did not lead to the formation of CuNPs but, instead, the CuNPs were obtained by changing the pH of the reaction mixture to basic medium. The same behavior was observed by Wu and Chen, and it was concluded that pH plays an important role in the synthesis of CuNPs [103].

Mechanism for Phytosynthesis of Copper Nanoparticles

Phytochemical Screening: a Qualitative Analysis

Phytochemical screening analysis is a chemical analysis carried out for the detection of phytochemicals in different plants. Fresh plant extract with chemicals or chemical reagents is used for this analysis [77] as shown in Table 2.

Fig. 1 Parts of the plant used for the preparation of plant extract

Phytochemicals for Reduction of Metal and Stabilizing the

Green synthesis of CuNPs by the use of phytochemicals offers more flexible control over the shape and size of the NPs (i.e., by changing reaction temperature, concentration of plant extract, metal salt concentration, reaction time, and pH of reaction mixture). Color change of the reaction medium indicates reduction of the metal ion and formation of NPs. The green reduction of the copper salts starts instantly, and the formation of copper nanoparticles is indicated by the color change of the reaction mixture. Phytochemicals have a main role in first reducing the metal ions and then stabilizing the metal's nuclei in the form of nanoparticles as shown in Fig. 2. The interaction of phytochemicals with metal ions and the concentration of these phytochemicals control the shape and size of CuNPs.

Flavonoids contain polyphenolic compounds, e.g., quercetin, catechins, flavanones, isoflavones, santin, penduletin, alizarin, pinocembrin, anthocyanins, flavones, tannins, and saponins, which are present in different plants such as Ginkgo biloba [59], Citrus medicalinn [62], Phyllanthus emblica [77], Hibiscus rosa-sinensis [83], and *Dodonaea viscosa* [93]. These compounds play a main role in reducing and chelating the metal. Various functional groups present in the flavonoids are responsible for the reduction of the copper ion. It has been assumed that a reactive hydrogen atom in the flavonoids may be released during the tautomeric alterations of the enol form to the keto form which can reduce copper ions to form copper nuclei or CuNPs. For example, it is assumed that in the case of Ginkgo biloba plant extracts, it is the transformation of quercetin (flavonoid) which plays a main role in the reduction of copper metal ions into copper nuclei or CuNPs due to the change of enol form to keto form as shown in Fig. 3.

During the synthesis process of CuNPs, metal ions with monovalent or divalent oxidation states are converted into zero-oxidation copper nuclei and these nuclei are merged to obtain different shapes. During the nucleation, nuclei aggregate to form different shapes such as wires, spheres, cubes, rods, triangles, pentagons, and hexagons. Some flavonoids have an ability to chelate the CuNPs with their π electrons and carbonyl groups. Quercetin and santin are flavonoids with strong chelating activity due to the presence of two functional groups involving the hydroxyls and carbonyls. These groups chelate with copper nanoparticles by following the previous mechanism and also explain the ability of adsorption of santin (flavonoid) on the surface of CuNPs as shown in Fig. 4.

It was assumed that the protein molecules (superoxide dismutase, catalase, glutathione) in different plants such as *Hibiscus rosa-sinensis* [83] and *Camellia sinensis* [104] display a high reducing activity for the formation

Table 2 Phytochemical screening analysis

Test for phytochemicals	Amount of plant extract	Chemicals used	End point for confirmation of phytochemical
Carbohydrate	2 mL	Few drops of concentrated sulfuric acid and 1 mL of Molisch's reagent	Reddish or purple color
Tannins	2 mL	4 mL of 5% ferric chloride	Greenish black or dark blue color
Saponins	2 mL	2 mL of distilled water and shake for 15 min	Layer of foam on surface
Flavonoids	2 mL	1 mL of 2 N sodium hydroxide	Yellow color
Alkaloids	2 mL	Few drops of Mayer's reagent and 2 mL of concentrated HCl	White precipitate or green color
Anthraquinone	1 mL	Few drops of 10% ammonia solution	Pink color precipitates
Anthocyanosides	1 mL of filtrate	5 mL HCl	Pale pink color

of nanoparticles from metal ions but their chelating activity is not excessive. Sugars such as monosaccharides (glucose), disaccharides (maltose and lactose), and polysaccharides in *Camellia sinensis* plant [63] can act as reducing agents or antioxidants and have a series of tautomeric transformations from ketone to aldehyde.

Other phytochemicals such as polyphenols (e.g., ellagic acid and gallic acid) which are present in *Hibiscus rosasinensis* [40], phenylpropanoids (phenylalanine, tyrosine) in *Aegle marmelos* [70], terpenoids in *Ocimum sanctum* and *Asparagus adscendens* [58, 92], cysteine proteases in *Calotropis procera* [60], curcuminanilineazomethine in *Turmeric curcumin* [67], ascorbic acid in *Citrus medicalinn* [62], eugenol in *Syzygium aromaticum* [65], and alkaloids in *Aegle marmelos* [70] play the same role of reducing the copper ions and stabilizing the copper nanoparticles. Carbohydrates, anthraquinone, quinone,

and anthocyanoside in *Phyllanthus emblica* [77]; lignins and xanthones in *Hibiscus rosa-sinensis* [83]; and cardiac glycoside, triterponoid, carotenoid glycoside, and anthraquinone glycoside in *Colocasia esculenta* plant [93] are also phytochemicals which are present in extracts of different plants and act as reducing and stabilizing agents. Examples of certain phytochemicals with structures are shown in Fig. 5.

Characterization Techniques

For characterization of synthesized nanoparticles, different techniques were used such as ultraviolet-visible spectroscopy (UV-vis), transmission electron microscopy (TEM), small-angle X-ray scattering (SAXS), Fourier transform infrared spectroscopy (FTIR), X-ray fluorescence spectroscopy (XRF), X-ray diffraction (XRD), X-ray photoelectron spectroscopy (XPS), scanning

electron microscopy (SEM), field emission scanning electron microscopy (FESEM), particle size analysis (PSA), Malvern Zetasizer (MZS), energy-dispersive X-ray spectroscopy (EDX/EDS), nanoparticle tracking analysis (NTA), X-ray reflectometry (XRR), Brunauer-Emmett-Teller analysis (BET), selected area electron diffraction (SAED), and atomic force microscopy (AFM) (Table 3).

Applications of Copper Nanoparticles

Due to their outstanding chemical and physical properties, large surface-to-volume ratio, constantly renewable surface, low cost, and nontoxic preparation, CuNPs have been of great interest for applications in different fields. Copper nanoparticles show catalytic activity,

antibacterial activity, cytotoxicity or anticancer activity, antioxidant activity, and antifungal activity in different applications. In catalytic activity, copper nanoparticles are used for the Huisgen [3 + 2] cycloaddition of alkynes and azides in many solvents under ligand-free conditions [59], 1-methyl-3-phenoxy benzene, 3,3-oxybis(methylbenzene) [94], synthesis of 1-substituted 1*H*-1,2,3,4-tetrazole [76], adsorption of nitrogen dioxide, and adsorption of sulfur dioxide [66]. In most of the transition metals catalyzed, Ullmann coupling-reaction ligands, such as phosphines, are reported in the literature and most ligands are expensive, difficult to prepare, and moisture sensitive. For this work, synthesized copper nanoparticles are used for ligand-free Ullmann coupling

of diphenyl ether. Different dyes and toxic organic compounds and pesticides present in industrial waste are very harmful for the environment and living organisms. Copper nanoparticles are used for degradation of different dyes such as methylene blue [73], degradation of atrazine [86], and reduction of 4-nitrophenol [76].

Among the antimicrobial agents, copper compounds have been commonly used in agriculture as herbicides [105], algaecides [106], fungicides [107], and pesticides as well as in animal husbandry as a disinfectant [108] (shown in Table 4). The biogenic copper nanoparticles showed powerful antibacterial activity against grampositive and gram-negative pathogens such as Pseudomonas aeruginosa (MTCC 424), Micrococcus luteus (MTCC 1809), Enterobacter aerogenes (MTCC 2832) [57], Salmonella enterica (MTCC 1253), Rhizoctonia solani, Xanthomonas axonopodis pv. citri, Xanthomonas axonopodis pv. punicea [58], Escherichia coli (ATCC 14948) [62], Staphylococcus aureus (ATCC 25923), Bacillus subtilis (ATCC 6633), Pediococcus acidilactici [69], and Klebsiella pneumoniae (MTCC 4030). In antifungal activity, copper nanoparticles are used against Alterneria carthami, Colletotrichum gloeosporioides, Colletotrichum lindemuthianum, Drechslera sorghicola, Fusarium oxysporum f.sp. carthami, Rhizopus stolonifer, Fusarium oxysporum f.sp. ciceris, Macrophomina phaseolina, Fusarium oxysporum f.sp. udum, Rhizoctonia bataticola [58], Candida albicans, Curvularia, Aspergillus niger, and Trichophyton simii [67]. In cytotoxicity, copper nanoparticles are used for a study on HeLa, A549, MCF7, MOLT4, and BHK21 cell lines (cancer tumors) [60, 104].

Hypothetical Mechanism of Antimicrobial Activity

It was observed that CuNPs have an excellent antimicrobial activity and only limited reports presented the mechanism of the antibacterial activity of copper nanoparticles in the literature, but these mechanisms were hypothetical. It was observed that bacteria and enzymes/ proteins were destroyed due to the interaction of CuNPs with -SH (sulfhydryl) group [109, 110]. It was also reported that the helical structure of DNA molecules become disturbed by the interaction of CuNPs [111]. The interaction of CuNPs with the cell membrane of bacteria decreased the transmembrane electrochemical potential, and due to the decrease in transmembrane electrochemical potential, it affected the membrane integrity [112]. It was assumed that metal NPs release their respective metal ions. Copper nanoparticles and copper ions accumulate on the cell surface of the bacteria and form pits

Table 3 Characterization techniques and limitations

Technique	Main role	Limitations	Sensitivity	Ref.
Ultraviolet-visible spectroscopy (UV-vis)	Concentration and shape of NPs can be measured	Only for liquid samples	UV-visible regions 200–800 nm	[22]
Fourier transform infrared spectroscopy (FTIR)	Nature of bonds and functional groups can be determined	Structure and size of NPs cannot be measured	20 Å–1 μm	[22]
X-ray diffraction (XRD)	Size and crystallinity of nanoparticles can be measured	Composition of NPs and plasmon cannot be found	1 nm	[36]
Scanning electron microscopy (SEM)	Shape and size of nanostructures can be determined	Samples must be solid and cannot detect elements with atomic number < 11	< 1 nm	[115]
Field emission scanning electron microscopy (FESEM)	All structural and morphological investigations are carried out by this technique	Does not give a concentration of NPs	< 1 nm	[117]
Transmission electron microscopy (TEM)	Shape and size of nanostructures can be determined	Particles with size < 1.5 nm cannot be determined	< 1.5 nm	[92]
Particle size analysis (PSA)	Measured the distribution of size in the sample of solid or liquid particulate materials	-	1 nm–1 μm	[57, 58]
Malvern Zetasizer (MZS)	Measured the size of NPs, zeta potential, and protein mobility	In nanorange	-	[58]
Energy-dispersive X-ray spectroscopy (EDX/EDS)	Composition of NPs can be analyzed	Particles with size < 2 nm cannot be analyzed	< 2 nm	[59, 60]
Nanoparticle tracking analysis (NTA)	Visualize and measure particle size, concentration, and fluorescent properties of a nanoparticle	-	30–10 nm	[62]
Small-angle X-ray scattering (SAXS)	Size and shape conformation	Lower resolution range	50–10 Å	[116]
X-ray reflectometry (XRR)	Determination of thickness, density, and roughness	Layer thickness 0.1–1000 nm	-	[116]
X-ray fluorescence spectroscopy (XRF)	Chemical composition and concentration can be measured	Limited in their ability to measure precisely and accurately	-	[76]
X-ray photoelectron spectroscopy (XPS)	Elemental composition of nanoparticles can be analyzed	Decomposition of samples occurred	3–92 nm	[78]
Brunauer-Emmett-Teller analysis (BET)	Specific surface area is measured		0.35–2 nm	[76]
Selected area electron diffraction (SAED)	Technique that can be performed inside a TEM	Cannot be recommended for quantitative identification techniques	_	[76]
Atomic force microscopy (AFM)	Particle size and characterization	For gas and liquid samples	1 nm-8 μm	[88]

in the membrane, causing leakage of the cellular component from the cell and inside the cell, causing oxidative stress which leads to cell death [112–114]. A hypothetical mechanism of antibacterial activity representing the above possibilities is shown in Fig. 6.

Catalytic Activity for Reduction of 4-Nitrophenol

4-Nitrophenol (4-NP) which is usually found in agricultural wastewaters and industrial products is hazardous and not environment-friendly. Hydrogenation or reduction of 4-NP, which is converted into 4-aminophenol (4-AP), takes place in the presence of CuNPs. CuNPs can catalyze the reaction to overcome the kinetic barrier by assisting electron transfer from the donor borohydrate ions to the acceptor 4-NP.

Catalytic activity of the synthesized CuNPs has been studied in the reduction of 4-nitrophenol in aqueous medium at room temperature in the presence of aqueous solution of sodium borohydride [56]. The reduction of 4-NP by using CuNPs is a simple and environment-friendly process. Catalytic efficiency of CuNPs for the reduction of 4-NP was examined by using a UV-vis spectrometer. It was observed that the maximum absorption peak for 4-NP in aqueous medium was at 317 nm and the adsorption peak shifted to 403 nm by adding sodium borohydride due to the formation of 4-nitrophenolate ions. A peak at 403 nm remained unaffected even after 2 days, which indicated that the reduction of 4-NP cannot take place in the absence of a catalyst. After adding the CuNPs, the absorption peak of the solution shifted

Table 4 Catalytic, antibacterial, cytotoxicity or anticancer, antioxidant, and antifungal activities of copper nanoparticles

Biological entity	Activity	In/against	Concentration of NPs	References
Euphorbia esula	Catalytic	Reduction of 4-nitrophenol	25 μL	[56]
	Catalytic	Ligand-free Ullmann coupling of diphenyl ether, 1-methyl-3-phenoxy benzene, and 3,3-oxybis(methylbenzene)	1 mL	[56]
Punica granatum	Antibacterial	Enterobacter aerogenes, Micrococcus luteus, Salmonella enterica, and Pseudomonas aeruginosa	100 μg/L	[57]
Ocimum sanctum	Antibacterial	Rhizoctonia solani, Xanthomonas axonopodis pv. citri, Xanthomonas axonopodis pv. punicea	-	[58]
	Antifungal	Alterneria carthami, Colletotrichum gloeosporioides, Colletotrichum lindemuthianum, Drechslera sorghicola, Fusarium oxysporum f.sp. carthami, Rhizopus stolonifer, Fusarium oxysporum f.sp. ciceris, Macrophomina phaseolina, Fusarium oxysporum f.sp. udum, and Rhizoctonia bataticola	-	[58]
Ginkgo biloba	Catalytic	Huisgen [3 + 2] cycloaddition of azides and alkynes	10 mol%	[59]
Calotropis procera	Cytotoxicity	Study on HeLa, A549, and BHK21 cell lines (cancer tumors)	120 μΜ	[60]
Citrus medicalinn	Antibacterial	Propionibacterium acnes (MTCC 1951), Salmonella typhi (ATCC 51812), K. pneumoniae (MTCC 4030), P. aeruginosa, and Escherichia coli	20 μL	[62]
	Antifungal	Fusarium culmorum (MTCC 349) and Fusarium oxysporum (MTCC 1755)	20 μL	[62]
Camellia sinensis	Antibacterial	Pseudomonas aeruginosa, Escherichia coli, Staphylococcus aureus, and Bacillus subtilis	2, 4, 6, and 8 μg/L	[63]
	Anticancer	HT-29, MCF7, and MOLT4 cell lines	80 μg/mL	[104]
Datura innoxia	Antibacterial	Xanthomonas oryzae pv. oryzae		[64]
Sesamum indicum	Catalytic	Adsorption of nitrogen dioxide and sulfur dioxide	0.01-0.06 g	[66]
Citrus limon and Turmeric curcumin	Antibacterial	Pseudomonas aeruginosa, Escherichia coli, Staphylococcus aureus, and Bacillus subtilis	-	[67]
	Antifungal	Candida albicans, Curvularia, Aspergillus niger, Trichophyton simii	_	[67]
Ficus carica	Antibacterial	Pediococcus acidilactici	10 μg/mL	[69]
Leucas aspera	Catalytic	Degradation of methylene blue	1 mL	[73]
Thymus vulgaris	Catalytic	Reduction of 4-nitrophenol and synthesis of 1-substituted 1 <i>H</i> -1,2,3,4-tetrazole	50 g and 15 mg, respectively	[76]
Phyllanthus emblica	Antibacterial	Staphylococcus aureus and Escherichia coli	_	[77]
Magnolia kobus	Antibacterial	Escherichia coli (ATCC 25922)	_	[78]
Capparis zeylanica	Antibacterial	Gram-positive and gram-negative pathogens	_	[81]
Vitis vinifera	Antibacterial	Bacillus subtilis and Escherichia coli (ATCC 25922)	_	[82]
Hibiscus rosa-sinensis	Antibacterial	Bacillus subtilis and Escherichia coli (ATCC 25922)	-	[83]
	Antioxidant	Hydrogen peroxide scavenging assay was assessed	-	[83]
Zingiber officinale	Antibacterial	Staphylococcus aureus (ATCC 25923), Bacillus subtilis, and Escherichia coli	-	[84]
Zea mays	Catalytic	Degradation of atrazine	30 mg	[86]
Dodonaea viscosa	Antibacterial	Staphylococcus aureus (ATCC 25923), Bacillus subtilis, Escherichia coli, and K. pneumoniae (MTCC 4030)	-	[88]
Azadirachta indica	Antibacterial	Escherichia coli	-	[90]
Lantana camera	Antibacterial	Escherichia coli	_	[90]
	Antifungal	Aspergillus niger	_	[90]
Tridax procumbens	Antibacterial	Escherichia coli	_	[90]
	Antifungal	Aspergillus niger	-	[90]
Allium sativum	Antibacterial	Escherichia coli, Bacillus subtilis	75 and 50 μL, respectively	[91]
Asparagus adscendens	Antibacterial	Staphylococcus aureus	_	[92]
Bacopa monnieri	Antibacterial	Bacillus subtilis, Escherichia coli, Pseudomonas aeruginosa	-	[92]
Nerium oleander	Antibacterial	Escherichia coli, Staphylococcus aureus, Bacillus subtilis, K. pneumoniae, Salmonella typhi	35 μL	[94]
Psidium guajava	Antibacterial	Escherichia coli, Staphylococcus aureus	-	[95]

to 300 nm and the peak at 403 nm completely disappeared which indicated the reduction of 4-NP to 4-AP without any side product. A hypothetical mechanism for the reduction of 4-NP is shown in Fig. 7. In the mechanism, 4-NP and sodium borohydride are present in the solution in the form of ions. The protons of the borohydride ion are adsorbing on the surface of the copper nanoparticles and ${\rm BO_2}$ produced. 4-Nitrophenolate ions also adsorb on the surface of the CuNPs. Due to the adsorption of both

protons and 4-nitrophenolate ion, CuNPs overcome the kinetic barrier of reactants and 4-nitrophenolate ion is converted into 4-aminophenolate ion. After conversion, desorption of the 4-aminophenolate ion takes place and it is converted into 4-aminophenol.

Conclusions

This paper has reviewed and summarized recent information of biological methods used for the synthesis of

copper nanoparticles (CuNPs) using different plants. Green synthesis of CuNPs has been proposed as a valuable alternative to physical and chemical methods with low cytotoxicity, economic prospects, environmentfriendly, enhanced biocompatibility, feasibility, and high antioxidant activity and high antimicrobial activity of CuNPs. The mechanism of biosynthesis of NPs is still unknown, and more research needs to be focused on the mechanism of formation of nanoparticles and understanding of the role of phytochemicals in the formation of NPs. This review gives data of plants used in the synthesis of copper nanoparticles, synthesis procedure, and the reaction parameters which affect the properties of synthesized CuNPs. A phytochemical screening analysis is a chemical analysis used to identify the phytochemicals such as detection of carbohydrates, tannins, saponins, flavonoids, alkaloids, anthraquinones, and anthocyanosides in different plants. The mechanism of reduction of copper ion by guercetin and stabilization of copper nanoparticles by santin is described in this paper. Characterization techniques used in the literature for copper nanoparticles are UV-vis, FTIR, XRD, SEM, FESEM, TEM, PSA, MZS, EDX, NTA, SAXS, XRR, XRF, XPS, BET, SAED, and AFM. Copper nanoparticles show catalytic activity, antibacterial activity, cytotoxicity or anticancer activity, antioxidant activity, and antifungal activity in different applications. Hypothetical mechanisms of antimicrobial activity and reduction of 4-nitrophenol with diagrams are shown in this paper.

CuNPs with different structural properties and effective biological effects can be fabricated using new green protocols in the coming days. The control over particle size and, in turn, the size-dependent properties of CuNPs will open the new doors of their applications. This study provides an overview of synthesis of CuNP by using plant extract, microbial extract, and naturally occurring biomolecules. Although all these green protocols for CuNP synthesis have their own advantages and limitations, the use of plant extract as a reductant is more beneficial as compared to the use of microbial extract because of the rapid rate of production of nanoparticles with former green reductant.

Funding

The authors confirmed that they did not receive any funding for this article.

Availability of Data and Materials

The authors agreed to share data to any recommended repositories.

Authors' Contributions

MID collected all the data and write the whole manuscript. FA also contributes to this article by studying more than 100 relevant articles and also helped in collecting some data. ZH helped in the writing of this manuscript. She is a native speaker of English from UK. She revised the whole manuscript and improved its English language. MM helped in the writing of the interpretation of antimicrobial effect. She also helped in explaining the green mechanism. All authors read and approved the final manuscript.

Authors' Information

MID received his PhD in Physical Chemistry from the Islamia University of Bahawalpur in 2013. He joined the Institute of Chemistry, University of the Punjab, Lahore, Pakistan, in November 2009. His field of interest is adsorption by activated carbon, theoretical chemistry, computational chemistry, and material chemistry. Currently, he is working on high-surface-area activated carbon. His research work is published in different international journals and presented at various international conferences held worldwide. He has published over 42 research articles in leading international journals. This review article is a 3-year effort of MID.

Competing Interests

The authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹Institute of Chemistry, University of Punjab, Lahore 54590, Pakistan. ²Department of Zoology, University of Punjab, Lahore 54590, Pakistan.

Received: 5 October 2017 Accepted: 1 December 2017 Published online: 28 December 2017

References

- Puzyn T, Leszczynska D, Leszczynski J (2009) Toward the development of "nano-QSARs": advances and challenges. Small 5:2494–2509
- Leszczynski J (2010) Bionanoscience: nano meets bio at the interface. Nat Nanotechnol 5:633–634
- Puzyn T, Leszczynski J, Cronin MT: Recent Advances in QSAR Studies: Methods and Applications. Springer Science & Business Media; 2010.
- Raigond P, Raigond B, Kaundal B, Singh B, Joshi A, Dutt S. Effect of zinc nanoparticles on antioxidative system of potato plants. J Env. Biol. 2017;38:435.
- Ahmadi SJ, Outokesh M, Hosseinpour M, Mousavand T. A simple granulation technique for preparing high-porosity nano copper oxide (II) catalyst beads. Particuology. 2011;9:480–5.
- Ramgir N, Datta N, Kaur M, Kailasaganapathi S, Debnath AK, Aswal D, Gupta S. Metal oxide nanowires for chemiresistive gas sensors: issues, challenges and prospects. Colloid Surface A. 2013;439:101–16.
- Ruparelia JP, Chatterjee AK, Duttagupta SP, Mukherji S. Strain specificity in antimicrobial activity of silver and copper nanoparticles. Actabiomaterialia. 2008:4:707–16.
- Ren G, Hu D, Cheng EW, Vargas-Reus MA, Reip P, Allaker RP. Characterisation of copper oxide nanoparticles for antimicrobial applications. Int J Antimicrob AG. 2009;33:587–90.
- T. Theivasanthi, M. Alagar, arXiv preprint arXiv (2011) Studies of copper nanoparticles effects on microorganisms:1110.1372
- Eranna G, Joshi B, Runthala D, Gupta R. Oxide materials for development of integrated gas sensors—a comprehensive review. Crit Rev Solid State. 2004; 29:111–88.
- 11. Guo Z, Liang X, Pereira T, Scaffaro R, Hahn HT. CuO nanoparticle filled vinylester resin nanocomposites: Fabrication, characterization and property analysis. Compos Sci Technol. 2007;67:2036–44.
- Padil VVT, Černík M. Green synthesis of copper oxide nanoparticles using gum karaya as a biotemplate and their antibacterial application. Int J Nanomedicine. 2013;
- 13. Stoimenov PK, Klinger RL, Marchin GL, Klabunde KJ. Metal oxide nanoparticles as bactericidal agents. Langmuir. 2002;18:6679–86.
- Gabbay J, Borkow G, Mishal J, Magen E, Zatcoff R, Shemer-Avni Y. Copper oxide impregnated textiles with potent biocidal activities. J Ind Textiles. 2006;35:323–35.
- Borkow G, Zatcoff RC, Gabbay J. Reducing the risk of skin pathologies in diabetics by using copper impregnated socks. Med Hypotheses. 2009;73:883–6.
- Borkow G, Gabbay J, Dardik R, Eidelman Al, Lavie Y, Grunfeld Y, Ikher S, Huszar M, Zatcoff RC, Marikovsky M. Molecular mechanisms of enhanced wound healing by copper oxide-impregnated dressings. Wound Repair Regen. 2010;18:266–75.
- Umer A, Naveed S, Ramzan N, Rafique MS. Selection of a suitable method for the synthesis of copper nanoparticles. Nano. 2012;7:1230005.

- Nasirian A. Synthesis and Characterization of Cu Nanoparticles and Studying of Their Catalytic Properties. Dimension. 2012;2:159–64.
- Magaye R, Zhao J, Bowman L, Ding M. Genotoxicity and carcinogenicity of cobalt-, nickel- and copper-based nanoparticles. Exp Therapeutic Med. 2012; 4:551–61.
- Bajaj G, Chaudhary A, Naaz H, Kumar B, Soni R. Laser ablation synthesis of Zn/ZnO core-shell nanoparticles. IEEE. 2007:940–2.
- Jia F, Zhang L, Shang X, Yang Y. Non-aqueous sol-gel approach towards the controllable synthesis of nickel nanospheres, nanowires, and nanoflowers. Adv Mater. 2008;20:1050–4.
- Imran Din M, Rani A. Recent Advances in the Synthesis and Stabilization of Nickel and Nickel Oxide Nanoparticles: A Green Adeptness. Int J Ana Chem. 2016;2016
- 23. Tanori J, Pileni MP. Control of the shape of copper metallic particles by using a colloidal system as template. Langmuir. 1997;13:639.
- 24. Lisiecki I, Pileni MP. Synthesis of copper metallic clusters using reverse micelles as microreactors. J Am Chem Soc. 1993;115:3887–96.
- Treguer M, de Cointet C, Remita H, Khatouri J, Mostafavi M, Amblard J, Belloni J, De Keyzer R. Dose rate effects on radiolytic synthesis of gold– silver bimetallic clusters in solution. J Phy Chem B. 1998;102:4310–21.
- Zhang G, Wang D. Fabrication of heterogeneous binary arrays of nanoparticles via colloidal lithography. J Am Chem Soc. 2008;130:5616–7.
- 27. S-H W, Chen D-H. Synthesis of high-concentration Cu nanoparticles in aqueous CTAB solutions. J Colloid Interf Sci. 2004;273:165–9.
- Chen W, Cai W, Zhang L, Wang G, Zhang L. Sonochemical processes and formation of gold nanoparticles within pores of mesoporous silica. J Colloid Interf Sci. 2001;238:291–5.
- Eustis S, Hsu H-Y, El-Sayed MA. Gold Nanoparticle Formation from Photochemical Reduction of Au3+ by Continuous Excitation in Colloidal Solutions. A Proposed Molecular Mechanism. J Phy Chem B. 2005;109:4811–5.
- Khaydarov RA, Khaydarov RR, Gapurova O, Estrin Y, Scheper T. Electrochemical method for the synthesis of silver nanoparticles. Nano Res. 2009;11:1193–200.
- Shanmugavadivu M, Kuppusamy S, Ranjithkumar R. Synthesis of pomegranate peel extract mediated silver nanoparticles and its antibacterial activity. Drug Deliv. 2014;2:174–82.
- 32. Frattini A, Pellegri N, Nicastro D, De Sanctis O. Effect of amine groups in the synthesis of Ag nanoparticles using aminosilanes. Mater Chem Phys. 2005; 94:148–52.
- Basak S, Chen D-R, Biswas P. Electrospray of ionic precursor solutions to synthesize iron oxide nanoparticles: modified scaling law. Chem Eng Sci. 2007;62:1263–8.
- Chen D, Xu R. hydrothermal synthesis and characterization of nanocrystalliney-Fe2O3particles. J Solid State Chem. 1998;137:185–90.
- 35. Chen D-H, S-H W. Synthesis of nickel nanoparticles in water-in-oil microemulsions. Chem Mater. 2000;12:1354–60.
- 36. Din MI, Arshad F, Rani A, Aihetasham A, Mukhtar M, Mehmood H. Single step green synthesis of stable copper oxide nanoparticles as efficient photo catalyst material. Biomed Mater. 2017;9:41–8.
- Philip D. Green synthesis of gold and silver nanoparticles using Hibiscus rosa sinensis. Phys E. 2010;42:1417–24.
- Kumar P, Singh P, Kumari K, Mozumdar S, Chandra R. a green approach for the synthesis of gold nanotriangles using aqueous leaf extract of Callistemon viminalis. Mater Lett. 2011;65:595–7.
- Ahmad A, Senapati S, Khan MI, Kumar R, Sastry M. Extracellular Biosynthesis of Monodisperse Gold Nanoparticles by a Novel Extremophilic Actinomycete, Thermomonospora sp. Langmuir. 2003;19:3550–3.
- Sastry M, Ahmad A, Khan MI, Kumar R. Biosynthesis of metal nanoparticles using fungi and actinomycete. Current Sci. 2003;85:162–70.
- Mukherjee P, Ahmad A, Mandal D, Senapati S, Sainkar SR, Khan MI, Parishcha R, Ajaykumar P, Alam M, Kumar R. Fungus-mediated synthesis of silver nanoparticles and their immobilization in the mycelial matrix: a novel biological approach to nanoparticle synthesis. Nano Lett. 2001;1:515–9.
- Ahmad A, Senapati S, Khan MI, Kumar R, Ramani R, Srinivas V, Sastry M. Intracellular synthesis of gold nanoparticles by a novel alkalotolerant actinomycete, Rhodococcus species. Nanotechnol. 2003;14:824.
- Ahmad A, Senapati S, Khan MI, Kumar R, Sastry M. Extra-/intracellular biosynthesis of gold nanoparticles by an alkalotolerant fungus, Trichothecium sp. J Biomed Nanotechnol. 2005;1:47–53.
- 44. Bhainsa KC, D'Souza S. Extracellular biosynthesis of silver nanoparticles using the fungus Aspergillus fumigatus. Colloid Surface B. 2006;47:160–4.

- Roh Y, Lauf R, McMillan A, Zhang C, Rawn C, Bai J, Phelps T. Microbial synthesis and the characterization of metal-substituted magnetites. Solid State Commun. 2001;118:529–34.
- 46. Lengke M, Southam G. Bioaccumulation of gold by sulfate-reducing bacteria cultured in the presence of gold (I)-thiosulfate complex. Geochimica Cosmochimica Acta. 2006;70:3646–61.
- 47. Nair B, Pradeep T. Coalescence of nano-clusters and formation of submicron crystallites assisted by Lactobacillus strains. Cryst Grow Design. 2002;2:293–8.
- Klaus-Joerger T, Joerger R, Olsson E, Granqvist C-G. Bacteria as workers in the living factory: metal-accumulating bacteria and their potential for materials science. Trend. Biotechnol. 2001;19:15–20.
- Husseiny M, El-Aziz MA, Badr Y, Mahmoud M. Biosynthesis of gold nanoparticles using Pseudomonas aeruginosa. Spectrochimica Acta Part A. 2007;67:1003–6.
- Dameron C, Reese R, Mehra R, Kortan A, Carroll P, Steigerwald M, Brus L, Winge DR. Biosynthesis of cadmium sulphide quantum semiconductor crystallites. Nature. 1989;38:596–7.
- 51. Kowshik M, Ashtaputre S, Kharrazi S, Vogel W, Urban J, Kulkarni SK, Paknikar K. Extracellular synthesis of silver nanoparticles by a silver-tolerant yeast strain MKY3. Nanotechnol. 2002;14:95.
- Mohanpuria P, Rana NK, Yadav SK. Biosynthesis of nanoparticles: technological concepts and future applications. Nano Res. 2008;10:507–17.
- 53. Lee S-W, Mao C, Flynn CE, Belcher A. Ordering of quantum dots using genetically engineered viruses. Science. 2002;296:892–5.
- Merzlyak A, Lee S-W. Phage as templates for hybrid materials and mediators for nanomaterial synthesis. Curr Opinion Chem Bio. 2006;10: 246–52.
- Husen A, Khwaja SS. Phytosynthesis of nanoparticles: concept, controversy and application. Nanoscale res let. 2014;9:229–52.
- Nasrollahzadeh M, Sajadi SM, Khalaj M. Green synthesis of copper nanoparticles using aqueous extract of the leaves of Euphorbia esula L and their catalytic activity for ligand-free Ullmann-coupling reaction. RSC Advance. 2014;4:47313–8.
- Kaur P, Thakur R, Chaudhury A. Calotropis procera: A phytochemical and pharmacological review. Chem Lett Review. 2016;9:33–8.
- Shende S, Gaikwad N, Bansod S. Synthesis and evaluation of antimicrobial potential of copper nanoparticle against agriculturally important Phytopathogens. Synthesis. 2016;1:4.
- Nasrollahzadeh M, Sajadi SM. Green synthesis of copper nanoparticles using Ginkgo biloba L. leaf extract and their catalytic activity for the Huisgen [3 + 2] cycloaddition of azides and alkynes at room temperature. J Colloid Interface Sci. 2015;457:141–7.
- Harne S, Sharma A, Dhaygude M, Joglekar S, Kodam K, Hudlikar M. Novel route for rapid biosynthesis of copper nanoparticles using aqueous extract of Calotropis procera L. latex and their cytotoxicity on tumor cells. Colloid Surface B. 2012;95:284–8.
- 61. Cheirmadurai K, Biswas S, Murali R, Thanikaivelan P (2014) RSC Adv 4:19507–19511
- Shende S, Ingle AP, Gade A, Rai M. Green synthesis of copper nanoparticles and conducting nanobiocomposites using plant and animal sources. W J Microb Biotechnol. 2015;31:865–73.
- Keihan AH, Veisi H, Veasi H (2017) Green synthesis and characterization of spherical copper nanoparticles as organometallic antibacterial agent. Appl Organomet Chem
- Kala A, Soosairaj S, Mathiyazhagan S, Raja P. Green synthesis of copper bionanoparticles to control the bacterial leaf blight disease of rice. Curr Sci. 2016;110:10.
- Subhankari I, Nayak P. Synthesis of copper nanoparticles using Syzygium aromaticum (Cloves) aqueous extract by using green chemistry. World J Nano. Sci Technol. 2013;2:14–7.
- Nenavath G, Sirisha D, Hasheena M, Asthana S (2014) Adsorptive removal of aqueous SO2 by using Orange Peel Powder IJERT 12:39–51.
- Jayandran M, Haneefa MM, Balasubramanian V. Green synthesis of copper nanoparticles using natural reducer and stabilizer and an evaluation of antimicrobial activity. J Chem Pharm Res. 2015;7:251–9.
- Rajanaika H, Lingaraju K, Manjunath K, Kumar D, Nagaraju G, Suresh D, Nagabhushana H. Green Nanotechnology: Biomimetic Synthesis of Metal Nanoparticles Using Plants and Their Application in Agriculture and Forestry. JTUSCI. 2015;9:7–12.
- Gültekin DD, Güngör AA, Önem H, Babagil A, Nadaroğlu H. Synthesis of Copper Nanoparticles Using a Different Method: Determination of Its

- Antioxidant and Antimicrobial Activity. J Turkish Chem Soc A. 2016;3: 623–36.
- Kulkarni V, Kulkarni P. Synthesis of copper nanoparticles with aegle marmelos leaf extract. Nanosci Nanotechnol. 2014;8:401–4.
- Kurkure RV, Jaybhaye S, Sangle A. Synthesis of Copper/Copper Oxide nanoparticles in ecofriendly and non-toxic manner from floral extract of Caesalpinia pulcherrima. JRITCC. 2016;4:363–6.
- 72. Valli G, Suganya M. GREEN SYNTHESIS OF COPPER NANOPARTICLES USING CASSIA FISTULA FLOWER EXTRACT. J.Bio.lnnov. 2015;4:162–70.
- Hase J, Bharati G, Deshmukh K, Phatangre K, Rahane N, Dokhe Shital A. Synthesis and characterization of Cu nanoparticles of Leucas chinensis L plant. EJPMR. 2016;3:241–2.
- Valli G, Suganya M. Biogenic synthesis of copper nanoparticles using Delonix elata flower extract. J Chem Pharm Research. 2015;7:776–9.
- Mohsenzadeh JKS. Rapid, Green, and Eco-Friendly Biosynthesis of Copper Nanoparticles Using Flower Extract of Aloe Vera. Syn React Inorg Met. 2015; 45:895–8.
- Rostami-Vartooni A, Alizadeh M, Bagherzadeh M. Rapid, Green, and Eco-Friendly Biosynthesis of Copper Nanoparticles Using Flower Extract of Aloe Vera. Beilstein. J Nanotechnol. 2015;6:2300–9.
- Jyothi PG, Aishwarya B, Guruprasad R. GREEN SYNTHESIS OF COPPER NANOPARTICLES FROM PHYLLANTHUS EMBLICA AND TO STUDY ITS UV-PROTECTION PROPERTY BY DANIO RERIO (ZEBRAFISH) EMBRYOS. W. J Pharm Pharmaceutical Sci. 2016;5(2016):1133–40.
- Lee H-J, Lee G, Jang NR, Yun JH, Song JY, Kim BS. Biological synthesis of copper nanoparticles using plant extract. Nanotechnol. 2011;1:371–4.
- Kolekar R, Bhade S, Kumar R, Reddy P, Singh R, Pradeepkumar K. Biosynthesis of copper nanoparticles using aqueous extract of Eucalyptus sp. plant leaves. Curr Sci. 2015;109:255.
- Kathad U, Gajera H. Synthesis of copper nanoparticles by two different methods and size comparison. Int. J Pharm Bio Sci. 2014;5:533–40.
- 81. Saranyaadevi K, Subha V, Ravindran RE, Renganathan S. Synthesis and characterization of copper nanoparticle using Capparis zeylanica leaf extract. Int J Chem Technol Res. 2014;6:4533–41.
- 82. Rozina SSM, Shaikh R, Sawant MR, Sushama B. Biosynthesis of Copper Nanoparticles using Vitis vinifera Leaf Extract and Its Antimicrobial Activity. Der Pharm Lett. 2016;8(2016):265–72.
- Subbaiya R, Selvam M. Green synthesis of copper nanoparticles from Hibicus rosa-sinensis and their antimicrobial, antioxidant activities. Res J Pharm Biol. Chem Sci. 2015;6:1183–90.
- 84. Chitra K, Manikandan A, Moortheswaran S, Reena K, Antony SA. Zingiber officinale extracted green synthesis of copper nanoparticles: structural, morphological and antibacterial studies. Adv Sci Eng. Medicine. 2015;7:710–6.
- Parikh P, Zala D, Makwana B. Biosynthesis of copper nanoparticles and their antimicrobial activity. Inst Post Studies Res KSV Uni. India. 2014:1–15.
- Sriram T, Pandidurai V, Kuberan T. DEGRADATION OF ATRAZINE USING COPPER NANOPARTICLES SYNTHESISED FROM THE LEAF EXTRACT OF Zea mays. J Sci. 2016;6:232–8.
- Shah M, Fawcett D, Sharma S, Tripathy SK, Poinern GEJ. Green synthesis of metallic nanoparticles via biological entities. Material. 2015;11:7278–308.
- Daniel SK, Vinothini G, Subramanian N, Nehru K, Sivakumar M. Biosynthesis of Cu, ZVI, and Ag nanoparticles using Dodonaea viscosa extract for antibacterial activity against human pathogens. J. Nano Res. 2013;15:1319.
- Dr A, Chandra M. SYNTHESIS OF COPPER NANOPARTICLES USING BIO METHOD IN CASSIA AURICULATA LEAVES EXTRACT. W. J Pharm Res. 2017;1058–65.
- V. A. Mane, PATIL. N, S. S. Gaikwad (2016) EXTRACELLULAR SYNTHESIS OF COPPER NANOPARTICLES USING DIFFERENT PLANT EXTRACT. Int J Appl Natural Sci (IJANS) 5: 33–38
- 91. Joseph AT, Prakash P, Narvi SS. phytofabrication and characterization of copper nanoparticles using allium sativum and its antibacterial activity. IJSET. 2016;4:463–73.
- Thakur S, Rai R, Sharma S. STUDY THE ANTIBACTERIAL ACTIVITY OF COPPER NANOPARTICLES SYNTHESIZED USING HERBAL PLANTS LEAF EXTRACTS. Int J Bio-Technol Res. 2014;4:21–34.
- Damle S, Sharma K, Bingi G, Shah H. A Comparative Study of Green Synthesis of Silver and Copper Nanoparticles using Smithia sensitiva (Dabzell), Cassia tora (L.) and Colocasia esculenta (L.). Int J Pure App. Biosci. 2016;4:275–81.
- Gopinath M, Subbaiya R, Selvam MM, Suresh D. Synthesis of copper nanoparticles from Nerium oleander leaf aqueous extract and its antibacterial activity. Int J Curr Microbiol. Appl Sci. 2014;3:814–8.

- Caroling G, Priyadharshini MN, Vinodhini E, Ranjitham AM, Shanthi P. biosynthesis of copper nanoparticles using aqueous guava extract. Int J Pharm. BioSci. 2015;5:25–43.
- Abboud Y, Saffaj T, Chagraoui A, El Bouari A, Brouzi K, Tanane O, Ihssane B. Biosynthesis, characterization and antimicrobial activity of copper oxide nanoparticles (CONPs) produced using brown alga extract (Bifurcaria bifurcata). Appl Nanosci. 2014;4:571–6.
- Cuevas R, Durán N, Diez M, Tortella G, Rubilar O. Extracellular biosynthesis of copper and copper oxide nanoparticles by Stereum hirsutum, a native white-rot fungus from chilean forests. J Nanomater. 2015;16:57.
- M.R. Salvadori, L.F. Lepre, R.M.A. Ando, C.A.O Nascimento, B. Correâ (2013)
 Biosynthesis and Uptake of Copper Nanoparticles by Dead Biomass of Hypocrea lixii Isolated from the Metal Mine in the Brazilian Amazon Region.
- Shantkriti S, Rani P. Biological synthesis of copper nanoparticles using Pseudomonas fluorescens. Int J Curr Microb. Appl Sci. 2014;3:374–83.
- Ashajyothi C, Jahanara K, Chandrakanth K. BIOSYNTHESIS AND CHARACTERIZATION OF COPPER NANOPARTICLES FROM ENTEROCOCCUS FAECALIS. Int J PharmaBiosci. 2014;5:204–11.
- Din MI, Rehan R. Synthesis, Characterization, and Applications of Copper Nanoparticles. Analytical Lett. 2017;50:50–62.
- Shankar S, Rhim J-W. Effect of copper salts and reducing agents on characteristics and antimicrobial activity of copper nanoparticles. Mater Lett. 2014;132:307–11.
- 103. SH W, Chen DH. Synthesis of high-concentration Cu nanoparticles in aqueous CTAB solutions. J Colloid Interface Sci. 2004;273:165–9.
- Keihan AH, Veisi H, Veasi H. Green synthesis and characterization of spherical copper nanoparticles as organometallic antibacterial agent. Appl. Organometal Chem. 2017;31
- 105. Mastin B, Rodgers JH Jr. Toxicity and bioavailability of copper herbicides (Clearigate, Cutrine-Plus, and copper sulfate) to freshwater animals. Arch Environ Con Tox. 2000;39:445–51.
- de Oliveira-Filho EC, Lopes RM, Paumgartten FJR. Comparative study on the susceptibility of freshwater species to copper-based pesticides. Chemosphere. 2004;56:369–74.
- Garcia PC, Rivero RM, Ruiz JM, Romero L. the role of fungicides in the physiology of higher plants: implications for defense responses. Bot Review. 2003;69:162–72.
- Mortazavi F, An J, Dubinett S. p120-catenin is transcriptionally downregulated by FOXC2 in nonsmall cell lung cancer cells. Molecular Canc Res. 2010;8:762–74.
- Das R, Gang S, Nath SS, Bhattacharjee R. Linoleic acid capped copper nanoparticles for antibacterial activity. J Bio-nanosci. 2010;4:82–6.
- Schrand AM, Rahman MF, Hussain SM, Schlager JJ, Smith DA, Syed AF. Metal-based nanoparticles and their toxicity assessment. Nano-med Nanobiotechnol. 2010;2:544–68.
- 111. Kim J-H, Cho H, Ryu S-E, Choi M-U. Effects of Metal lons on the Activity of Protein Tyrosine Phosphatase VHR: Highly Potent and Reversible Oxidative Inactivation by Cu2+ Ion. Arch Biochem Biophys. 2000;382:72–80.
- Deryabin D, Aleshina E, Vasilchenko A, Deryabina T, Efremova L, Karimov I, Korolevskaya L. Investigation of Copper Nanoparticles Mechanisms Tested by Luminescent Escherichia coli Strains. Nanotech Russia. 2013;8:402–8.
- 113. Khursheed A, Ahmed B (2015) Microwave Accelerated Green Synthesis of Stable Silver Nanoparticles with Eucalyptus globulus Leaf Extract and Their Antibacterial and Antibiofilm Activity on Clinical Isolates.
- 114. Samia S, Ahmed B, Khan MS, Al-Shaeri Musarrat M. Inhibition of growth and biofilm formation of clinical bacterial isolates by NiO nanoparticles synthesized from Eucalyptus globulus plants. J. Microbial Pathogenesis. 2017;111:375–87.
- 115. Mekala J, Rajan M, Ramesh R. Synthesis and characterization of copper nanoparticles using Tridax procumbens and its application in degradation of bismarck brown. Int. J ChemTech Res. 2016;9:498–507.
- 116. Suresh Y, Annapurna S, Bhikshamaiah G, Singh A. Green Luminescent Copper Nanoparticles. IJSER. 2014;5:156–60.
- Hase GJ, Bharati KT, Deshmukh KK, Phatangre ND, Rahane A, Dokhe S. Synthesis and Characterization of anthracite oxide nanoparticles of anthracite coal. IJSER. 2016;7:638–41.